

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Required Report - public distribution

Date: 6/27/2018

GAIN Report Number: IT1818

Italy

Retail Foods

Italian Food Retail and Distribution Sector Report 2018

Approved By:
Fred Giles
Prepared By:
Dana Biasetti

Report Highlights:

This report gives an overview of the Italian food retail and distribution sectors and outlines current market trends, including best product prospects. In 2017, grocery retailers reported sales of approximately €71 million. The Italian retail food market is highly diversified. Hypermarkets/supermarkets, convenience stores, major discount stores and specialized stores coexist with traditional corner grocery stores and open- air markets.

rosta

Rome

Market Fact Sheet: Italy

Executive Summary

Italy is the third-largest economy in the euro-zone, with a GDP estimated at \$2.2 trillion and a per capita GDP of \$36,800. Being a net agricultural importer, most raw materials and ingredients are imported, as Italy's economic strength is in the processing and the manufacturing of goods. Italy exports mainly consumer products to the United States, while the United States exports mostly bulk commodities to Italy. U.S. agricultural and fish exports to Italy were \$1.0 billion and U.S. imports from Italy were \$4.6 billion.

Imports of Consumer-Oriented Products

Food Processing Industry

The Italian food-processing industry is highly fragmented, characterized by a growing consolidation of smaller companies. Progress in food technology, marketing innovations, "Made in Italy" products and exports of finished food products have all contributed to Italy's increasing demand for food ingredients. Artisanal products are at the forefront of the packaged food market. Italian consumers continue to favor bakery products, ice cream and confectionery. Traditionally, Italian consumers are a bit suspicious of non-Italian food, which is why the major food processors continue to play it safe by manufacturing more Mediterranean style ready meals.

Food Retail Industry

Italy's food retail distribution system has noticeable differences between the north and south. Italy's diversified industrial economy is divided by a developed industrial north dominated by private companies, and a less-developed agricultural south afflicted with high unemployment. This division is reflected in the distribution of retail outlets, with the majority of the supermarkets located in the north (53 percent), followed by the south (27

percent) and then by the central region of Italy (20 percent).

Quick Facts CY 2017

Imports of Consumer-Oriented Products from the world \$22.7 billion

Imports of Consumer-Oriented Products from the United States: \$418.5 million

List of Top Growth Products

Top Retailers		
Beer Soybeans	Gluten free Chocolate	Organics Spirits
Pork meat	Snacks	Wine

AGORA' CONAD EUROSPIN
COOP ITALIA CRAI DESPAR
ESSELUNGA AUCHAN BENNET
CARREFOUR FINIPER IL GIGANTE
LIDL ITALIA METRO SELEX

GDP/Population

Population: 62 million GDP: \$2.234 trillion GDP per capita: \$36,800

Strengths/Weaknesses/Opportunities/Challenges

Advantages	Challenges
Food consumption levels are	Competition from EU
among the highest in the	countries that export to Italy
world.	tariff free.
Lifestyle changes have	Non-tariff barriers, including
increased demand for	traceability requirements,
processed, convenient foods.	can hinder U.S. exports.
Italy is dependent on raw	U.S. exporters new to the
imports for its processed food	Italian market may find the
industry. Italian food	Italian bureaucracy difficult
products have a reputation	to maneuver.
for being of high quality.	
EU expansion creates new	U.S. products/ ingredients,
market opportunities for	while innovative, may be
Italian food and drink exports,	perceived as overly
for which the Italian food	processed and less
1 0	wholesome than their
additional ingredient inputs.	Italian/EU counterparts
	which are marketed as
	traditional and seen as
	having more "natural"
	ingredients

Contact: OAA Rome, Italy

AgRome@fas.usda.gov/ +39 06 4674-2396

Section I. Market Summary

The Italian retail food market is highly diversified. Hypermarkets/supermarkets, convenience stores, major discount stores and specialized stores coexist with traditional corner grocery stores and open- air markets. Italy's food retail distribution system has noticeable differences in terms of sector growth between the north and south. Italy's diversified industrial economy is divided by a developed industrial north dominated by private companies, and a less-developed agricultural south afflicted with high unemployment. This division in reflected in the distribution of retail outlets, with the majority of the supermarkets located in the north, followed by the south and then by the central region of Italy.

In 2017 grocery retailers reported sales of approximately €71 million. As Italian consumers increasingly turn to organic and natural products, Italy faces a proliferation of chains like Ecor NaturaSì. The products in these outlets tend to have higher margins compared to traditional counterparts, therefore all large grocery retailers from Coop to Conad and Selex have started developing their own health and wellness private label lines. In the near future, organic specialists will continue to face strong competition from traditional large grocery retailers, and growth will come from store expansion and increasing sales volumes.

In Italy consumers increasingly have visibility of a larger number of products and prices through online channels. Online grocery shopping is rapidly growing; the boom in sales of tablets and smart phones has meant more access to online shopping. New players will provide more choice to shoppers. Italian consumers look for information online in terms of prices and specifics about the food they eat, how it is sourced as well as its health features. At the moment most of the large grocery retailers and packaged food brands fail to make this information available through their company websites. In the future, direct communication with consumers will be crucial to build and maintain brand awareness. Unlike large grocery retailers, traditional grocery retailers already started working at developing good communication with consumers to explain their products and what is behind them in terms of production processes and sourcing. This looks set to prove successful for them in the forecast period.

Key market drivers and consumption trends

- Ageing population and increased health consciousness of consumers is fueling the demand for health and wellness products, as well as functional food products.
- Increasingly high-paced society and the rising number of single households are driving the demand for convenient ready-to-eat meals, desserts, and baking mixes.
- Ethnic foods, health and super foods, "free from" products (e.g. gluten or lactose free), and locally grown are further trends that attract more and more Italian consumers.
- Consumers increasingly require traceability and information about production methods.

Sales in Traditional Grocery Retailers by Channel: Value 2012-2017

EUR million	2012	2013	2014	2015	2016	2017
Food/Drink/Tobacco Specialists	18,611.6	18,259.4	18,259.7	18,662.5	18,965.8	19,304.7
Independent Small Grocers	13,731.9	13,579.5	13,470.9	13,402.2	13,443.7	13,535.1
Other Grocery Retailers	2,330.0	2,309.4	2,293.3	2,281.8	2,287.5	2,309.0
Traditional Grocery Retailers	34,673.5	34,148.4	34,023.9	34,346.5	34,697.0	35,148.8

Sales in Traditional Grocery Retailers by Channel: % Value Growth 2012-2017

% current value growth, retail value rsp excl sales tax	2016/17	2012-17 CAGR	2012/17 Total
Food/Drink/Tobacco Specialists	1.8	0.7	3.7
Independent Small Grocers	0.7	-0.3	-1.4
Other Grocery Retailers	0.9	-0.2	-0.9
Traditional Grocery Retailers	1.3	0.3	1.4

Traditional Grocery Retailers Outlets by Channel: Units 2012-2017

outlet	2012	2013	2014	2015	2016	2017
Food/Drink/Tobacco Specialists	113,525.0	116,444.0	114,976.0	114,860.0	115,993.0	117,284.0
Independent Small Grocers	76,619.0	75,309.0	72,779.0	70,232.0	68,125.0	66,183.0
Other Grocery Retailers	41,731.0	41,314.0	40,971.0	40,766.0	40,481.0	40,076.0
Traditional Grocery Retailers	231,875.0	233,067.0	228,726.0	225,858.0	224,599.0	223,543.0

Source: Euromonitor

Advantages	Challenges
Italians are traveling more and becoming	Competition in the Italian food market is fierce and
more aware of foreign cuisines.	many consumers still prefer traditional Italian
	products.
Italy is a member of the Euro zone, which	The Italian retail sector is extremely fragmented,
eases market entry.	and the mandatory customs duties, sanitary
	inspections, and labeling requirements can be
	onerous.
Interest in new and innovative products,	Competition from similar food products produced
especially with a health benefit.	in other EU countries that enter tariff free.
American food and food product remain	Complying with European and Italian
quite popular in Italy.	Regulations.
Interest in new and innovative products,	Competition from similar food products produced
especially with a health benefits.	in other EU countries that enter tariff free.
Italian consumers demand quality,	Adapting products to Italian consumer tastes and
innovative, healthy products	expectations

Section II. Road Map for Market Entry

The best way to begin exporting to Italy is to either identify a key importer, broker, distributor, agent or wholesaler as they know how to best navigate the import and distribution process and are able to engage directly with Italian food retailers. They are key to doing business in Italy.

Food importing is a specialized business, and an importer plays a pivotal role in navigating the hurdles of Italian and EU food law. Importers normally carry a whole range of products. The terms and length of association between the U.S. Company and the Italian company are normally established by contract.

Italian importers are usually small to medium-sized companies, rather than the large, market-dominating varieties found in northern Europe. Consequently, these companies import on a smaller scale, but often a broader range of products than their much larger counterparts. Most imported food products enter the Italian market through brokers or specialized traders. Price is an increasingly important basis for import purchase decisions, although quality and novelty do move some products. Imported products from North America often enter Italy indirectly from the Netherlands' Port of Rotterdam or directly via air.

- Survey existing and potential opportunities by reviewing FAS GAIN reports and consider engaging a market research firm to assist in analyzing market opportunities and challenges.
- Establish a relationship with an Italian importer/distributor that provides services to the foodprocessing or retail sectors.
- Be prepared to start small by shipping a few pallets or cases of a product and recognize that it
 could take several months or years before an importer is ready to order full containers. Italians
 place a lot of importance on first building the trust to consolidate the business relationship.
- Be willing to meet special EU labeling requirements and consider working through a consolidator or participating in mixed container shipments.
- Participation in some of the larger European international food trade shows (ANUGA and SIAL)
 offers a good opportunity to get a sense of the Italian market and provides the opportunity to
 meet potential Italian importers or distributors. Market entry to the Italian retail sector
 requires patience and substantial homework on the part of the U.S. exporting company to
 ensure that all import regulations and labeling laws are met.

Section III. Competition

Product Category	Major supply	Strengths of Key Supply	Advantages and Disadvantages of Local
Total imports 2017	sources	Countries	Suppliers
(quantity/value)	(% value)		
Fresh Fruit	Spain – 29%	Spain is geographically close	Increased domestic consumption.
Imports: 2 million	Ecuador – 11%	and has developed a long-	Local suppliers are affected by rising
tons	Costa Rica –	standing reputation in the	production costs.
Value: \$2 billion	10%	market.	
		Ecuador and Costa Rica are	
		price competitive.	
Wine	France - 61%	France and Spain have	The United States is the fourth largest
Imports: 404	Spain – 20%	developed a long-standing	wine producing country in the world
million liters		reputation in the market and	after Italy, France, and Spain. American
Value: \$719 million		are price competitive.	wines offer great value, with prize-
			winning vintages at reasonable prices,
			and are increasingly available in Italy
			and Europe.
Beer	Germany – 31%	Germany, Belgium, and	Although the Italian drinking culture has
Imports: 659	Belgium –25%	Denmark are geographically	always been focused on wine, things
million liters	Denmark – 11%	close,	have been changing recently. The beer
Value: \$595 million		have developed a long-	market is growing with increased
		standing reputation in the	imports, new breweries and pubs
		market, and are price	where high quality beer is served at
		competitive.	reasonable prices.
Snack Foods	Germany –	Germany, Austria, and France	Good demand for salty, sweet, and
Imports: 162,349	22%	are geographically close	chocolate products. Growing demand
tons	Austria – 19%	and have developed a long-	for new exotic flavors (olive oil, chili),
Value: \$537 million	France – 12%	standing reputation in the	combined with a healthier content.
		market.	
Chocolate	Germany -	Germany, Belgium, and	Growing demand from manufacturers,
Imports: 79,198	44%	France are geographically	confectionary and snack industry.
tons	Belgium – 15%	close and have developed a	
Value: \$366 million	France – 14%	long-standing reputation in	
		the market.	

Section IV. Best Product Prospects

Commodity	Imports	Imports from	2013-2017	Key constraints	Market attractiveness
			Average	over market	for the U.S.
	2017 \$	U.S. \$	annual import	development	
			% growth		
Pork meat	2.4 billion	432,191	+8.28	Competition from	Increasing domestic
				other EU countries.	consumption.
Soybeans	607 million	68.6 million	+5.76	Competition from	Growing demand from
				Brazil.	the Italian feed
					industry.
Beer	595 million	3.2 million	+19.56	Competition from	Italian drinking culture
				EU countries.	is changing. The beer
				Transport costs and	market is growing with
				time.	increased imports, new
					breweries and pubs
					where high quality beer
					is served at reasonable
					prices.
Chocolate	366 million	270,952	+25.99	Competition from	Growing demand from
				other EU countries.	manufacturers,
					confectionary and
					snack industry.
Pulses	294 million	52.2 million	+13.30	Competition from	Italy is a large
				Italy.	consumer of pulses,
					and pulse ingredients
					are used in many food
					products.

Products not present in significant quantities but which have good sales potential:

- Functional and health food
- Free-from products (lactose-free, gluten-free)
- Specialty foods, snack foods and sauces
- Organic Products

Products not present because they face significant trade barriers:

- Beef, other than that sold through the High Quality Beef Quota
- Poultry (sanitary procedures chlorine wash)
- Processed food products containing biotech ingredients

Section VI. Key contacts and further information

Office of Agricultural Affairs, Foreign Agricultural Service, U.S. Embassy, Via Veneto 119a Rome, 00187, Italy

E-mail: agrome@fas.usda.gov Tel: (011) (39) 06 4674 2396

Fax: (011) (39) 06 4788 7008

Webpage: https://it.usembassy.gov/embassy-consulates/rome/sections-offices/foreign-

agricultural-service/

FAS Italy publishes numerous market and commodity reports available through the Global Agricultural Information Network (GAIN):

www.fas.usda.gov/data/search?f[0]=field countries%3A39&f[1]=field countries%3A371